

ICHEP06

XXXIII INTERNATIONAL CONFERENCE ON HIGH ENERGY PHYSICS

The Underlying Event at CDF

Rick Field

University of Florida
(for the CDF Collaboration)

CDF Run 2

Q
C
D
Quantum
Chromo-
Dynamics

Tuning the Models & Extrapolating to the LHC

QCD Monte-Carlo Models: High Transverse Momentum Jets

- ➔ Start with the perturbative 2-to-2 (or sometimes 2-to-3) parton-parton scattering and add initial and final-state gluon radiation (in the leading log approximation or modified leading log approximation).
- ➔ The “underlying event” consists of the “beam-beam remnants” and from particles arising from soft or semi-soft multiple parton interactions (MPI).

- ➔ Start with the perturbative 2-to-2 (or sometimes 2-to-3) parton-parton scattering and add initial and final-state gluon radiation (in the leading log approximation or modified leading log approximation).
- ➔ The “underlying event” consists of the “beam-beam remnants” and from particles arising from soft or semi-soft multiple parton interactions (MPI).
- ➔ Of course the outgoing colored partons fragment into hadron “jet” and inevitably “underlying event” observables receive contributions from initial and final-state radiation.

QCD Monte-Carlo Models: High Transverse Momentum Jets

- ➔ Start with the perturbative 2-to-2 hard scattering and add initial and final-state gluon radiation (in the leading order approximation).
- ➔ The “underlying event” consists of the beam remnants and from particles arising from soft or semi-soft multiple parton interactions (MPI).
- ➔ Of course the outgoing colored partons fragment into hadrons “jet” and inevitably “underlying event” observables receive contributions from initial and final-state radiation.

Charged Jet #1 Direction
Charged Particle $\Delta\phi$ Correlations
 $P_T > 0.5 \text{ GeV}/c \quad |\eta| < 1$

“Transverse” region very sensitive to the “underlying event”!

CDF Run 1 Analysis

- ➔ Look at charged particle correlations in the azimuthal angle $\Delta\phi$ relative to the leading charged particle jet.
- ➔ Define $|\Delta\phi| < 60^\circ$ as “Toward”, $60^\circ < |\Delta\phi| < 120^\circ$ as “Transverse”, and $|\Delta\phi| > 120^\circ$ as “Away”.
- ➔ All three regions have the same size in η - ϕ space, $\Delta\eta \times \Delta\phi = 2 \times 120^\circ = 4\pi/3$.

Run 1 PYTHIA Tune A

PYTHIA 6.206 CTEQ5L

CDF Default!

Parameter	Tune B	Tune A
MSTP(81)	1	1
MSTP(82)	4	4
PARP(82)	1.9 GeV	2.0 GeV
PARP(83)	0.5	0.5
PARP(84)	0.4	0.4
PARP(85)	1.0	0.9
PARP(86)	1.0	0.95
PARP(89)	1.8 TeV	1.8 TeV
PARP(90)	0.25	0.25
PARP(67)	1.0	4.0

Plot shows the “transverse” charged particle density versus $P_T(\text{chgjet\#1})$ compared to the QCD hard scattering predictions of two **tuned** versions of **PYTHIA 6.206** (CTEQ5L, **Set B** (PARP(67)=1) and **Set A** (PARP(67)=4)).

Old PYTHIA default
(more initial-state radiation)

New PYTHIA default
(less initial-state radiation)

“Transverse” Charged Particle Density

- ➔ Shows the data on the average “transverse” charge particle density ($|\eta| < 1, p_T > 0.5 \text{ GeV}$) as a function of the transverse momentum of the leading charged particle jet from Run 1.
- ➔ Compares the Run 2 data (Min-Bias, JET20, JET50, JET70, JET100) with Run 1. The errors on the (*uncorrected*) Run 2 data include both statistical and systematic uncertainties.
- ➔ Shows the prediction of **PYTHIA Tune A** at 1.96 TeV after detector simulation (*i.e.* after CDFSIM).

The “Transverse” Regions as defined by the Leading Jet

Charged Particle $\Delta\phi$ Correlations

$$p_T > 0.5 \text{ GeV}/c \quad |\eta| < 1$$

- ➔ Look at charged particle correlations in the azimuthal angle $\Delta\phi$ relative to the leading calorimeter jet (JetClu $R = 0.7$, $|\eta| < 2$).
- ➔ Define $|\Delta\phi| < 60^\circ$ as “Toward”, $60^\circ < -\Delta\phi < 120^\circ$ and $60^\circ < \Delta\phi < 120^\circ$ as “Transverse 1” and “Transverse 2”, and $|\Delta\phi| > 120^\circ$ as “Away”. Each of the two “transverse” regions have area $\Delta\eta\Delta\phi = 2 \times 60^\circ = 4\pi/6$. The overall “transverse” region is the sum of the two transverse regions ($\Delta\eta\Delta\phi = 2 \times 120^\circ = 4\pi/3$).

Charged Particle Density $\Delta\phi$ Dependence

Refer to this as a
"Leading Jet" event

Refer to this as a
"Back-to-Back" event

- ➔ Look at the **"transverse" region** as defined by the leading jet (JetClu $R = 0.7$, $|\eta| < 2$) or by the leading two jets (JetClu $R = 0.7$, $|\eta| < 2$). **"Back-to-Back"** events are selected to have at least two jets with Jet#1 and Jet#2 nearly "back-to-back" ($\Delta\phi_{12} > 150^\circ$) with almost equal transverse energies ($E_T(\text{jet}\#2)/E_T(\text{jet}\#1) > 0.8$) and with $E_T(\text{jet}\#3) < 15$ GeV.
- ➔ Shows the $\Delta\phi$ dependence of the charged particle density, $dN_{\text{chg}}/d\eta d\phi$, for charged particles in the range $p_T > 0.5$ GeV/c and $|\eta| < 1$ relative to jet#1 (rotated to 270°) for $30 < E_T(\text{jet}\#1) < 70$ GeV for **"Leading Jet"** and **"Back-to-Back"** events.

- ➔ Shows the **average charged PTsum density**, $dPT_{\text{sum}}/d\eta d\phi$, in the “transverse” region ($p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$) versus $E_T(\text{jet}\#1)$ for “**Leading Jet**” and “**Back-to-Back**” events.
- ➔ Compares the (*uncorrected*) data with **PYTHIA Tune A** and **HERWIG (without MPI)** after CDFSIM.

Latest CDF Run 2 “Underlying Event” Results

“Transverse” region is very sensitive to the “underlying event”!

The “**underlying event**” consists of the “beam-beam remnants” and possible multiple parton interactions, but inevitably received contributions from initial and final-state radiation.

Latest CDF Run 2 Results ($L = 385 \text{ pb}^{-1}$) :

- ➔ **Two Classes of Events:** “Leading Jet” and “Back-to-Back”.
- ➔ **Two “Transverse” regions:** “transMAX”, “transMIN”, “transDIF”.
- ➔ **Data Corrected to the Particle Level:** unlike our previous CDF Run 2 “underlying event” analysis which used JetClu to define “jets” and compared uncorrected data with the QCD Monte-Carlo models after detector simulation, this analysis uses the MidPoint jet algorithm and corrects the observables to the particle level. The corrected observables are then compared with the QCD Monte-Carlo models at the particle level.
- ➔ For the 1st time we study the **energy density** in the “transverse” region.

“TransMAX/MIN” PTsum Density PYTHIA vs HERWIG

PYTHIA Tune A does a fairly good job fitting the PTsum density in the “transverse” region!
HERWIG does a poor job!

- ➔ Shows the **charged particle PTsum density, $dPT_{sum}/d\eta d\phi$** , in the “**transMAX**” and “**transMIN**” region ($p_T > 0.5$ GeV/c, $|\eta| < 1$) versus $P_T(\text{jet}\#1)$ for “**Leading Jet**” and “**Back-to-Back**” events.
- ➔ Compares the (*corrected*) data with **PYTHIA Tune A (with MPI)** and **HERWIG (without MPI)** at the particle level.

CDF Run 1 $P_T(Z)$

PYTHIA 6.2 CTEQ5L

Tune used by the CDF-EWK group!

UE Parameters

Parameter	Tune A	Tune AW
MSTP(81)	1	1
MSTP(82)	4	4
PARP(82)	2.0 GeV	2.0 GeV
PARP(83)	0.5	0.5
PARP(84)	0.4	0.4
PARP(85)	0.9	0.9
PARP(86)	0.95	0.95
PARP(89)	1.8 TeV	1.8 TeV
PARP(90)	0.25	0.25
PARP(62)	1.0	1.25
PARP(64)	1.0	0.2
PARP(67)	4.0	4.0
MSTP(91)	1	1
PARP(91)	1.0	2.1
PARP(93)	5.0	15.0

ISR Parameters

Intrinsic KT

Z-Boson Transverse Momentum

➔ Shows the Run 1 Z-boson p_T distribution ($\langle p_T(Z) \rangle \approx 11.5$ GeV/c) compared with **PYTHIA Tune A** ($\langle p_T(Z) \rangle = 9.7$ GeV/c), and **PYTHIA Tune AW** ($\langle p_T(Z) \rangle = 11.7$ GeV/c).

Effective Q cut-off, below which space-like showers are not evolved.

The $Q^2 = k_T^2$ in α_s for space-like showers is scaled by PARP(64)!

Jet-Jet Correlations (DØ)

Jet#1-Jet#2 $\Delta\phi$ Distribution

- ➔ MidPoint Cone Algorithm ($R = 0.7, f_{\text{merge}} = 0.5$)
- ➔ $L = 150 \text{ pb}^{-1}$ (Phys. Rev. Lett. 94 221801 (2005))
- ➔ Data/NLO agreement good. Data/HERWIG agreement good.
- ➔ Data/PYTHIA agreement good provided PARP(67) = 1.0→4.0 (i.e. like Tune A, **best fit 2.5**).

$\Delta\phi$ Jet#1-Jet#2

CDF Run 1 $P_T(Z)$

PYTHIA 6.2 CTEQ5L

UE Parameters

ISR Parameters

Intrinsic KT

Parameter	Tune DW	Tune AW
MSTP(81)	1	1
MSTP(82)	4	4
PARP(82)	1.9 GeV	2.0 GeV
PARP(83)	0.5	0.5
PARP(84)	0.4	0.4
PARP(85)	1.0	0.9
PARP(86)	1.0	0.95
PARP(89)	1.8 TeV	1.8 TeV
PARP(90)	0.25	0.25
PARP(62)	1.25	1.25
PARP(64)	0.2	0.2
PARP(67)	2.5	4.0
MSTP(91)	1	1
PARP(91)	2.1	2.1
PARP(93)	15.0	5.0

➔ Shows the Run 1 Z-boson p_T distribution ($\langle p_T(Z) \rangle \approx 11.5 \text{ GeV/c}$) compared with **PYTHIA Tune DW**, and **HERWIG**.

Tune DW uses D0's preferred value of PARP(67)!

Tune DW has a lower value of PARP(67) and slightly more MPI!

CDF Run 1 $P_T(Z)$

PYTHIA 6.2 CTEQ5L

Parameter	Tune DW	Tune AW
MSTP(81)	1	1
MSTP(82)	4	4
PARP(82)	1.9 GeV	2.0 GeV
PARP(83)	0.5	0.5
PARP(84)	0.4	0.4
PARP(85)	1.0	0.9
PARP(86)	1.0	0.95
PARP(89)	1.8 TeV	1.8 TeV
PARP(90)	0.25	0.25
PARP(62)	1.25	1.25
PARP(64)	0.2	0.2
PARP(67)	2.5	4.0
MSTP(91)	1	1
PARP(91)	2.1	2.1
PARP(93)	15.0	5.0

UE Parameters

ISR Parameters

Intrinsic KT

➔ Shows the Run 1 Z-boson p_T distribution ($\langle p_T(Z) \rangle \approx 11.5$ GeV/c) compared with **PYTHIA Tune DW**, and **HERWIG**.

Tune DW uses D0's preferred value of PARP(67)!

Tune DW has a lower value of PARP(67) and slightly more MPI!

PYTHIA 6.2 Tunes

PYTHIA 6.2 CTEQ5L

Parameter	Tune A	Tune DW	Tune DWT	ATLAS
MSTP(81)	1	1	1	1
MSTP(82)	4	4	4	4
PARP(82)	2.0 GeV	1.9 GeV	1.9409 GeV	1.8 GeV
PARP(83)	0.5	0.5	0.5	0.5
PARP(84)	0.4	0.4	0.4	0.5
PARP(85)	0.9	1.0	1.0	0.33
PARP(86)	0.95	1.0	1.0	0.66
PARP(89)	1.8 TeV	1.8 TeV	1.96 TeV	1.0 TeV
PARP(90)	0.25	0.25	0.16	0.16
PARP(62)	1.0	1.25	1.25	1.0
PARP(64)	1.0	0.2	0.2	1.0
PARP(67)	4.0	2.5	2.5	1.0
MSTP(91)	1	1	1	1
PARP(91)	1.0	2.1	2.1	1.0
PARP(93)	5.0	15	15.0	5.0

Identical to DW at 1.96 TeV but uses ATLAS extrapolation to the LHC!

	$\sigma(\text{MPI})$ at 1.96 TeV	$\sigma(\text{MPI})$ at 14 TeV
Tune A	309.7 mb	484.0 mb
Tune DW	351.7 mb	549.2 mb
Tune DWT	351.7 mb	829.1 mb
ATLAS	324.5 mb	768.0 mb

➔ Shows the “transverse” charged particle density, $dN/d\eta d\phi$, versus $P_T(\text{jet}\#1)$ for “leading jet” events at 1.96 TeV for **Tune A**, **DW**, **ATLAS**, and **HERWIG (without MPI)**.

PYTHIA 6.2 Tunes

PYTHIA 6.2 CTEQ5L

Parameter	Tune A	Tune DW	Tune DWT	ATLAS
MSTP(81)	1	1	1	1
MSTP(82)	4	4	4	4
PARP(82)	2.0 GeV	1.9 GeV	1.9409 GeV	1.8 GeV
PARP(83)	0.5	0.5	0.5	0.5
PARP(84)	0.4	0.4	0.4	0.5
PARP(85)	0.9	1.0	1.0	0.33
PARP(86)	0.95	1.0	1.0	0.66
PARP(89)	1.8 TeV	1.8 TeV	1.96 TeV	1.0 TeV
PARP(90)	0.25	0.25	0.16	0.16
PARP(62)	1.0	1.25	1.25	1.0
PARP(64)	1.0	0.2	0.2	1.0
PARP(67)	4.0	2.5	2.5	1.0
MSTP(91)	1	1	1	1
PARP(91)	1.0	2.1	2.1	1.0
PARP(93)	5.0	15	15.0	5.0

Identical to DW at 1.96 TeV but uses ATLAS extrapolation to the LHC!

	$\sigma(\text{MPI})$ at 1.96 TeV	$\sigma(\text{MPI})$ at 14 TeV
Tune A	309.7 mb	484.0 mb
Tune DW	351.7 mb	549.2 mb
Tune DWT	351.7 mb	829.1 mb
ATLAS	324.5 mb	768.0 mb

➔ Shows the “transverse” charged PTsum density, $dPT/d\eta d\phi$, versus $P_T(\text{jet}\#1)$ for “leading jet” events at 1.96 TeV for **Tune A**, **DW**, **ATLAS**, and **HERWIG (without MPI)**.

PYTHIA 6.2 Tunes

PYTHIA 6.2 CTEQ5L

Parameter	Tune A	Tune DW	Tune DWT	ATLAS
MSTP(81)	1	1	1	1
MSTP(82)	4	4	4	4
PARP(82)	2.0 GeV	1.9 GeV	1.9409 GeV	1.8 GeV
PARP(83)	0.5	0.5	0.5	0.5
PARP(84)	0.4	0.4	0.4	0.5
PARP(85)	0.9	1.0	1.0	0.33
PARP(86)	0.95	1.0	1.0	0.66
PARP(89)	1.8 TeV	1.8 TeV	1.96 TeV	1.0 TeV
PARP(90)	0.25	0.25	0.16	0.16
PARP(62)	1.0	1.25	1.25	1.0
PARP(64)	1.0	0.2	0.2	1.0
PARP(67)	4.0	2.5	2.5	1.0
MSTP(91)	1	1	1	1
PARP(91)	1.0	2.1	2.1	1.0
PARP(93)	5.0	15	15.0	5.0

Identical to DW at 1.96 TeV but uses ATLAS extrapolation to the LHC!

	$\sigma(\text{MPI})$ at 1.96 TeV	$\sigma(\text{MPI})$ at 14 TeV
Tune A	309.7 mb	484.0 mb
Tune DW	351.7 mb	549.2 mb
Tune DWT	351.7 mb	829.1 mb
ATLAS	324.5 mb	768.0 mb

➔ Shows the “transverse” charged average p_T , versus $P_T(\text{jet}\#1)$ for “leading jet” events at 1.96 TeV for **Tune A**, **DW**, **ATLAS**, and **HERWIG (without MPI)**.

PYTHIA 6.2 Tunes

PYTHIA 6.2 CTEQ5L

Parameter	Tune A	Tune DW	Tune DWT	ATLAS
MSTP(81)	1	1	1	1
MSTP(82)	4	4	4	4
PARP(82)	2.0 GeV	1.9 GeV	1.9409 GeV	1.8 GeV
PARP(83)				
PARP(84)				
PARP(85)				
PARP(86)				
PARP(89)	1.8			
PARP(90)				
PARP(62)				
PARP(64)				
PARP(67)				
MSTP(91)				
PARP(91)				
PARP(93)				

	$\sigma(\text{MPI})$ at 1.96 TeV	$\sigma(\text{MPI})$ at 14 TeV
Tune A	309.7 mb	484.0 mb
Tune DW	351.7 mb	549.2 mb
Tune DWT	351.7 mb	829.1 mb
ATLAS	3	768.0 mb

CDF Run 2 Data!

Identical to DW at 1.96 TeV but uses ATLAS extrapolation to the LHC!

1.96 TeV 101 Tune A, DW, ATLAS, and HERWIG (without MPI).

PYTHIA 6.2 Tunes

PYTHIA 6.2 CTEQ5L

Parameter	Tune A	Tune DW	Tune DWT	ATLAS
MSTP(81)	1	1	1	1
MSTP(82)	4	4	4	4
PARP(82)	2.0 GeV	1.9 GeV	1.9409 GeV	1.8 GeV
PARP(83)	0.5	0.5	0.5	0.5
PARP(84)	0.4	0.4	0.4	0.5
PARP(85)	0.9	1.0	1.0	0.33
PARP(86)	0.95	1.0	1.0	0.66
PARP(89)	1.8 TeV	1.8 TeV	1.96 TeV	1.0 TeV
PARP(90)	0.25	0.25	0.16	0.16
PARP(62)	1.0	1.25	1.25	1.0
PARP(64)	1.0	0.2	0.2	1.0
PARP(67)	4.0	2.5	2.5	1.0
MSTP(91)	1	1	1	1
PARP(91)	1.0	2.1	2.1	1.0
PARP(93)	5.0	15	15.0	5.0

Identical to DW at 1.96 TeV but uses ATLAS extrapolation to the LHC!

	$\sigma(\text{MPI})$ at 1.96 TeV	$\sigma(\text{MPI})$ at 14 TeV
Tune A	309.7 mb	484.0 mb
Tune DW	351.7 mb	549.2 mb
Tune DWT	351.7 mb	829.1 mb
ATLAS	324.5 mb	768.0 mb

➔ Shows the “transverse” charged particle density, $dN/d\eta d\phi$, versus $P_T(\text{jet}\#1)$ for “leading jet” events at 14 TeV for **Tune A**, **DW**, **ATLAS**, and **HERWIG (without MPI)**.

PYTHIA 6.2 Tunes

PYTHIA 6.2 CTEQ5L

Parameter	Tune A	Tune DW	Tune DWT	ATLAS
MSTP(81)	1	1	1	1
MSTP(82)	4	4	4	4
PARP(82)	2.0 GeV	1.9 GeV	1.9409 GeV	1.8 GeV
PARP(83)	0.5	0.5	0.5	0.5
PARP(84)	0.4	0.4	0.4	0.5
PARP(85)	0.9	1.0	1.0	0.33
PARP(86)	0.95	1.0	1.0	0.66
PARP(89)	1.8 TeV	1.8 TeV	1.96 TeV	1.0 TeV
PARP(90)	0.25	0.25	0.16	0.16
PARP(62)	1.0	1.25	1.25	1.0
PARP(64)	1.0	0.2	0.2	1.0
PARP(67)	4.0	2.5	2.5	1.0
MSTP(91)	1	1	1	1
PARP(91)	1.0	2.1	2.1	1.0
PARP(93)	5.0	15	15.0	5.0

Identical to DW at 1.96 TeV but uses ATLAS extrapolation to the LHC!

	$\sigma(\text{MPI})$ at 1.96 TeV	$\sigma(\text{MPI})$ at 14 TeV
Tune A	309.7 mb	484.0 mb
Tune DW	351.7 mb	549.2 mb
Tune DWT	351.7 mb	829.1 mb
ATLAS	324.5 mb	768.0 mb

➔ Shows the “transverse” charged PTsum density, $dPT/d\eta d\phi$, versus $P_T(\text{jet}\#1)$ for “leading jet” events at 14 TeV for **Tune A**, **DW**, **ATLAS**, and **HERWIG (without MPI)**.

PYTHIA 6.2 Tunes

PYTHIA 6.2 CTEQ5L

Parameter	Tune A	Tune DW	Tune DWT	ATLAS
MSTP(81)	1	1	1	1
MSTP(82)	4	4	4	4
PARP(82)	2.0 GeV	1.9 GeV	1.9409 GeV	1.8 GeV
PARP(83)	0.5	0.5	0.5	0.5
PARP(84)	0.4	0.4	0.4	0.5
PARP(85)	0.9	1.0	1.0	0.33
PARP(86)	0.95	1.0	1.0	0.66
PARP(89)	1.8 TeV	1.8 TeV	1.96 TeV	1.0 TeV
PARP(90)	0.25	0.25	0.16	0.16
PARP(62)	1.0	1.25	1.25	1.0
PARP(64)	1.0	0.2	0.2	1.0
PARP(67)	4.0	2.5	2.5	1.0
MSTP(91)	1	1	1	1
PARP(91)	1.0	2.1	2.1	1.0
PARP(93)	5.0	15	15.0	5.0

Identical to DW at 1.96 TeV but uses ATLAS extrapolation to the LHC!

	$\sigma(\text{MPI})$ at 1.96 TeV	$\sigma(\text{MPI})$ at 14 TeV
Tune A	309.7 mb	484.0 mb
Tune DW	351.7 mb	549.2 mb
Tune DWT	351.7 mb	829.1 mb
ATLAS	324.5 mb	768.0 mb

➔ Shows the “transverse” charged average p_T , versus $P_T(\text{jet}\#1)$ for “leading jet” events at 14 TeV for **Tune A**, **DW**, **ATLAS**, and **HERWIG (without MPI)**.

- ➔ **The ATLAS tune is “goofy”!** It produces too many “soft” particles. The charged particle $\langle p_T \rangle$ is too low and does not agree with the CDF Run 2 data. The ATLAS tune agrees with $\langle N_{\text{chg}} \rangle$ but not with $\langle PT_{\text{sum}} \rangle$ at the Tevatron.
- ➔ **PYTHIA Tune DW** is very similar to Tune A except that it fits the CDF $P_T(Z)$ distribution and it uses the DØ preferred value of $\text{PARP}(67) = 2.5$ (determined from the dijet $\Delta\phi$ distribution).
- ➔ **PYTHIA Tune DWT** is identical to Tune DW at 1.96 TeV but uses the ATLAS energy extrapolation to the LHC (*i.e.* $\text{PARP}(90) = 0.16$).

Summary

The ATLAS tune cannot be right because it does not fit the Tevatron data. Right now I like **Tune DW. Probably no tune will fit the LHC data. That is why we plan to measure MB&UE at CMS and retune the Monte-Carlo models!**

→ The ATLAS tune agrees with $\langle p_T \rangle$

→ **PYTHIA** distribution and it uses (dijet $\Delta\phi$ distribution).

→ **PYTHIA Tune DWT** is identical to DW at Tevatron but uses the ATLAS energy extrapolation to the LHC (i.e. $P_{T,0} = 0.16$).